DOCKET SECTIONHE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 REGEIVED OCT 6 4 39 PM '97 POSTAL RATE COMMISSION OFFICE OF THE SECRETARY POSTAL RATE AND FEE CHANGES, 1997 Docket No. R97-1 ## NOTICE OF THE UNITED STATES POSTAL SERVICE CONCERNING THE FILING OF ERRATA TO USPS LIBRARY REFERENCE H-130 The United States Postal Service hereby gives notice that it is filing revised pages to Library Reference H-130, the Accept and Upgrade Study which is relied upon by witnesses Hatfield (USPS-T-25) and Daniel (USPS-T-29). The correct outputs from this Library Reference are reflected in the aforementioned testimonies, but not reflected in the Library Reference, as originally filed. The changes of USPS-LR-H-130 are as follows: Page 10 -- Table 5.3 -- ISS Upgrade and Encode rates have changed to reflect the new values. Appendix C, page 4 -- Line number references from 350 to 482 have been changed to reflect the addition of one new line of code to the SAS program. Appendix C, pages 33-37 -- These pages of the log file now reflect the additional line of code that was added to the SAS program. Appendix C, pages 48, 50, 51 -- These pages, which show the SAS output, have changed as a result of the new ISS Upgrade Encode rates. Corrected pages are attached. Respectfully submitted, UNITED STATES POSTAL SERVICE By its attorneys: Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking Michael T. Tidwell 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260-1137 (202)268-2998/FAX: -5402 October 6, 1997 Table 5.1 OSS Accept, Upgrade, and Encode Rates | | Accept | Upgrade | Encode | |---|--------|---------|--------| | FC metered mail (belt or bypass) | 0.8568 | 0.9146 | 0.7837 | | FC Presort non-automation, OCR | 0.8579 | 0.8574 | 0.7356 | | FC Presort non-automation, Non-OCR | 0.7844 | 0.8757 | 0.6869 | | 3C 3/5 presort non-automation, OCR | 0.8553 | 0.8965 | 0.7668 | | 3C 3/5 presort non-automation, Non-OCR | 0.7012 | 0.9119 | 0.6394 | | 3C basic presort non-automation, OCR | 0.8347 | 0.8564 | 0.7148 | | 3C basic presort non-automation, Non-OCR | 0.7286 | 0.8765 | 0.6386 | | Machine Printed First-Class collection mail | 0 8304 | 0.9270 | 0.7698 | | Handwritten First-Class collection mail | 0.8735 | 0.9299 | 0.8123 | Table 5.2 OSS Reject Rates | | ISS | LMLM | oss | Manual | |---|--------|--------|--------|--------| | FC metered mail (belt or bypass) | 0.5987 | 0.0559 | 0.0138 | 0.0136 | | FC Presort non-automation, OCR | 0.0363 | 0.0749 | 0.0176 | 0.0133 | | FC Presort non-automation, Non-OCR | 0.0706 | 0.1136 | 0.0090 | 0.0224 | | 3C 3/5 presort non-automation, OCR | 0.0507 | 0.0651 | 0.0172 | 0.0118 | | 3C 3/5 presort non-automation, Non-OCR | 0 0806 | 0.1797 | 0.0133 | 0.0252 | | 3C basic presort non-automation, OCR | 0.0479 | 0.0786 | 0.0267 | 0.0121 | | 3C basic presort non-automation, Non-OCR | 0.0728 | 0.1444 | 0.0254 | 0.0288 | | Machine Printed First-Class collection mail | 0 0649 | 0.0748 | 0.0119 | 0.0180 | | Handwritten First-Class collection mail | 0.0395 | 0.0679 | 0 0096 | 0.0095 | Table 5.3 ISS Accept, Upgrade, and Encode Rates | | Accept | Upgrade | Encode | |---|--------|---------|--------| | FC metered mail (belt or bypass) | 0.7488 | 0.8105 | 0.6069 | | FC Presort non-automation, OCR | 0.8364 | 0.7161 | 0.5990 | | FC Presort non-automation, Non-OCR | 0.6798 | 0.7645 | 0.5197 | | 3C 3/5 presort non-automation, OCR | 0.7971 | 0.7735 | 0.6166 | | 3C 3/5 presort non-automation, Non-OCR | 0.6448 | 0.8087 | 0.5215 | | 3C basic presort non-automation, OCR | 0.7641 | 0.7340 | 0.5608 | | 3C basic presort non-automation, Non-OCR | 0.6115 | 0.7582 | 0.4837 | | Machine Printed First-Class collection mail | 0.7024 | 0.7995 | 0.5616 | | Handwritten First-Class collection mail | 0.0836 | 0.5742 | 0.0480 | | 67-73 | Remove observations with missing values from ISS | |----------------------|---| | | subset | | 74-84: | Define and calculate OSS upgrade and reject sums for | | | each observation | | 85-89: | Calculate total rejects for each observation | | 90-94: | Calculate reject factor | | 95-104: | Apply factor to reject sums for each observation | | 105-116. | Calculate aggregate sums for OSS terms | | 117-122: | Begin variance analysis of OSS rates by preparing | | | datasets | | 123-130: | Aggregate OSS pieces and rates by mailtype and stratum | | 131-138: | Aggregate OSS pieces fed and sorted by mailtype | | 139-146: | Merge datasets for variance analysis | | 147-174: | Calculate variances | | 175-188: | Calculate standard deviations | | 189-201: | Calculate aggregate OSS rates | | 202-218: | Print aggregate rates | | 219-226: | Merge standard deviations with aggregate OSS rates | | 219-220.
227-253: | Calculate confidence intervals and coefficients of variation | | 221-233. | for OSS subset | | 254-325: | Print OSS rates with coefficients of variation and | | 204-020. | confidence limits | | | Confidence firms | | 326-341: | Determine ISS accept and upgrade sums and rates for | | 320-3-1. | each observation | | 342-349: | Aggregate ISS accept, upgrade, and fed sums | | 351-359: | Calculate aggregate ISS accept, upgrade, and encode | | JJ 1-JJB. | rates using aggregate sums | | 360-370: | Print ISS accept, upgrade, and encode rates | | 371-376: | Begin variance analysis for ISS rates | | 377-384: | Aggregate ISS pieces by mailtype and stratum | | 377-304.
385-392: | Aggregate ISS pieces fed and accepted by mailtype | | 393-400: | Merge datasets for variance analysis | | 401-419: | Calculate ISS variances | | | Calculate ISS standard deviations | | 420-433: | Calculate ISS standard deviations Calculate ISS coefficients of variation and confidence | | 434-449: | intervals | | 450 400- | Print ISS rates with coefficients of variation and | | 450-482: | | | | confidence intervals | ### G. The source program in machine-readable form: The source program is included on the attached diskette as 'DATA.SAS.' NOTE: The PROCEDURE PRINT used 0.11 seconds. 315 316 proc print data=comint split='*' noobs; 317 var mailtype REJMAN mancov conmanp commanm; title 'OSS Reject to Manual Rate with Coefficient of Variation and Confidence 318 Interval': 319 label REJMAN='Reject to Manual Rate' 320 mancov='CV' conmanp≃'Upper Bound' 321 322 conmanm='Lower Bound'; 323 format mailtype mailty.; 324 run; NOTE: The PROCEDURE PRINT used 0.33 seconds. 325 **** BEGIN CALCULATIONS ON ISS SUBSET; 326 327 **** DETERMINE ISS ACCEPT AND UPGRADE SUMS AND RATES FOR EACH OBSERVATION; 328 329 data iss (drop=0 11DIGI 0_9DIGIT 0_DBF 0_FED 0_FRGFGR 0_HDRHED 0_MISS 330 O_MSF O_NOI O_NOT O_NOZ O_OUTSRT O_SORTED O_STLOLD O_TMO 331 O_URT O_VER O_ZNR O_ZPR); 332 333 set iss; 334 iacc = I_ACCEPT; iupg = (I_CODEB + I_CODEBP + I_CODEC + I_CODECP + I_UNIQUE); 335 336 if iupg > iacc then iupg = iacc; 337 run; NOTE: The data set WORK.ISS has 3137 observations and 20 variables. NOTE: The DATA statement used 0.71 seconds. 338 339 proc sort data=iss; 340 by mailtype; 341 run; NOTE: The data set WORK.ISS has 3137 observations and 20 variables. NOTE: The PROCEDURE SORT used 0.48 seconds. 342 343 **** AGGREGATE ISS ACCEPT, UPGRADE, AND FED SUMS; 344 345 proc means data=iss noprint; 346 var I_FED iacc iupg; 347 by mailtype; output out=isstot sum=I_FEDTOT iacctot iupgtot; 348 ``` 349 run; NOTE: The data set WORK. ISSTOT has 9 observations and 6 variables. NOTE: The PROCEDURE MEANS used 0.33 seconds. 350 351 **** CALCULATE AGGREGATE ISS ACCEPT, UPGRADE, AND ENCODE RATES USING AGGREGATE SUMS; 352 353 data issend; 354 set isstot; iacrate = iacctot / I_FEDTOT; 355 iupgrat = iupgtot / iacctot; 356 357 iencrat = iupgtot / I_FEDTOT; 358 run; NOTE: The data set WORK.ISSEND has 9 observations and 9 variables. NOTE: The DATA statement used 0.27 seconds. 359 360 **** PRINT ISS ACCEPT, UPGRADE, AND ENCODE RATES; 361 362 proc print data=issend split='*' noobs; 363 var mailtype iacrate iupgrat iencrat; 364 title 'ISS Rates'; label iacrate='ISS Accept Rate' 365 iupgrat='ISS Upgrade Rate' 366 iencrat='ISS Encode Rate'; 367 368 format mailtype mailty.; 369 run; NOTE: The PROCEDURE PRINT used 0.11 seconds. 370 371 **** BEGIN VARIANCE ANALYSIS FOR ISS RATES; 372 373 proc sort data=iss; by mailtype stratum; 374 375 run; NOTE: The data set WORK.ISS has 3137 observations and 20 variables. NOTE: The PROCEDURE SORT used 0.38 seconds. 376 377 **** AGGREGATE ISS PIECES BY MAILTYPE AND STRATUM; 378 379 proc means data=iss noprint; var I_FED I_ACCEPT iupg; 380 381 by mailtype stratum; output out=issstrat (drop=_type_ _freq_) sum=; 382 ``` ``` 383 run; NOTE: The data set WORK. ISSSTRAT has 36 observations and 5 variables. NOTE: The PROCEDURE MEANS used 0.28 seconds. 384 385 **** AGGREGATE ISS PIECES FED AND ACCEPTED BY MAILTYPE; 386 387 proc means data=iss noprint; 388 var I_FED I_ACCEPT; 389 by mailtype; 390 output out=all (drop=_type_ _freq_) sum=allfed allacc; 391 run; NOTE: The data set WORK.ALL has 9 observations and 3 variables. NOTE: The PROCEDURE MEANS used 0.33 seconds. 392 393 **** MERGE DATASETS FOR VARIANCE ANALYSIS; 394 395 data issstrat; 396 set issstrat; 397 merge issstrat all; 398 by mailtype; 399 run; NOTE: The data set WORK.ISSSTRAT has 36 observations and 7 variables. NOTE: The DATA statement used 0.33 seconds. 400 **** CALCULATE ISS VARIANCES; 401 402 403 data issstrat; set issstrat; 404 405 w2hi = (I_FED / allfed) **2; 406 pacci = I_ACCEPT / I_FED; 407 penci = iupg / I_FED; 408 pupgi = iupg / I_ACCEPT; iaccfac = w2hi * (pacci * (1 - pacci)) / (I_FED - 1); 409 iencfac = w2hi * (penci * (1 - penci)) / (I_FED - 1); 410 iupgfac = w2hi * (pupgi * (1 - pupgi)) / (I_fed - 1); 411 412 run; NOTE: The data set WORK.ISSSTRAT has 36 observations and 14 variables. NOTE: The DATA statement used 0.44 seconds. 413 414 proc means data=issstrat noprint; 415 var iaccfac iencfac iupgfac; ``` ``` by mailtype; 416 417 output out=stdrate (drop=_type_ _freq_) sum=; 418 run; NOTE: The data set WORK.STDRATE has 9 observations and 4 variables. NOTE: The PROCEDURE MEANS used 0.22 seconds. 419 420 **** CALCULATE ISS STANDARD DEVIATIONS; 421 422 data stdrate (drop=iaccfac iencfac iupgfac); 423 set stdrate; 424 iaccstd = iaccfac ** .5; 425 iencstd = iencfac ** .5; 426 iupgstd = iupgfac ** .5; 427 run; NOTE: The data set WORK.STDRATE has 9 observations and 4 variables. NOTE: The DATA statement used 0.27 seconds. 428 429 data stdrate; 430 set stdrate; 431 merge stdrate issend; 432 run; NOTE: The data set WORK.STDRATE has 9 observations and 12 variables. NOTE: The DATA statement used 0.38 seconds. 433 434 **** CALCULATE ISS COEFFICIENTS OF VARIATION AND CONFIDENCE INTERVALS; 435 436 data iconf; 437 set stdrate; iaccconp = iacrate + (1.96 * iaccstd + 1/(2*I_FEDTOT)); 438 iaccconm = iacrate - (1.96 * iaccstd + 1/(2*I_FEDTOT)); 439 ienconp = iencrat + (1.96 * iencstd + 1/(2*I_FEDTOT)); 440 441 ienconm = iencrat - (1.96 * iencstd + 1/(2*I_FEDTOT)); iupgconp = iupgrat + (1.96 * iupgstd + 1/(2*I_FEDTOT)); 442 iupgconm = iupgrat - (1.96 * iupgstd + 1/(2*I_FEDTOT)); 443 iaccov = iaccstd / iacrate; 444 445 iencov = iencstd / iencrat; 446 iupgcov = iupgstd / iupgrat; 447 run; NOTE: The data set WORK.ICONF has 9 observations and 21 variables. NOTE: The DATA statement used 0.44 seconds. ``` ``` 449 450 **** PRINT ISS RATES WITH COEFFICIENTS OF VARIATION AND CONFIDENCE INTERVALS; 451 452 proc print data=iconf split='*' noobs; 453 var mailtype iacrate iaccov iaccconp iaccconm; 454 title 'ISS Accept Rate with Coefficient of Variation and Confidence Interval'; 455 label iacrate='Accept Rate' 456 iaccov='CV' 457 iaccconp='Upper Bound' 458 iaccconm='Lower Bound'; 459 format mailtype mailty.; 460 run; NOTE: The PROCEDURE PRINT used 0.11 seconds. 461 462 463 proc print data=iconf split='*' noobs; 464 var mailtype iencrat iencov ienconp ienconm; title 'ISS Encode Rate with Coefficient of Variation and Confidence Interval'; 465 466 label iencrat='Encode Rate' iencov='CV' 467 468 ienconp='Upper Bound' 469 ienconm='Lower Bound'; 470 format mailtype mailty.; 471 run; NOTE: The PROCEDURE PRINT used 0.11 seconds. 472 473 474 proc print data=iconf split='*' noobs; var mailtype iupgrat iupgcov iupgconp iupgconm; 475 title 'ISS Upgrade Rate with Coefficient of Variation and Confidence Interval'; 476 477 label iupgrat='Upgrade Rate' iupgcov='CV' 478 iupgconp='Upper Bound' 479 480 iupgconm='Lower Bound'; 481 format mailtype mailty.; 482 run; NOTE: The PROCEDURE PRINT used 0.11 seconds. ``` #### ISS Rates | | ISS | ISS | ISS | |--|---------|---------|---------| | | Accept | Upgrade | Encode | | MAILTYPE | Rate | Rate | Rate | | FC metered mail (belt or bypass) | 0.74878 | 0.81047 | 0.60686 | | FC Presort non-automation, OCR upgradable | 0.83640 | 0.71610 | 0.59895 | | FC Presort non-automation, Non-OCR upgradable | 0.67983 | 0.76451 | 0.51974 | | 3C 3/5 presort non-automation, OCR upgradable | 0.79713 | 0.77349 | 0.61657 | | 3C 3/5 presort non-automation, Non-OCR upgradable | 0.64483 | 0.80871 | 0.52148 | | 3C Basic presort non-automation, OCR upgradable | 0.76406 | 0.73401 | 0.56083 | | 3CBasic presort non-automation, Non-OCR upgradable | 0.61153 | 0.75820 | 0.46367 | | Machine Printed First-Class collection mail | 0.70235 | 0.79953 | 0.56155 | | Handwritten First-Class collection mail | 0.08361 | 0.57416 | 0.04801 | #### ISS Encode Rate with Coefficient of Variation and Confidence Interval | | Encode | | Upper | Lower | |--|---------|----------|---------|---------| | MAILTYPE | Rate | CV | Bound | Bound | | FC metered mail (belt or bypass) | 0.60686 | .0005939 | 0.60757 | 0.60615 | | FC Presort non-automation, OCR upgradable | 0.59895 | .0006670 | 0.59973 | 0.59816 | | FC Presort non-automation, Non-OCR upgradable | 0.51974 | .0010773 | 0.52084 | 0.51864 | | 3C 3/5 presort non-automation, OCR upgradable | 0.61657 | .0007537 | 0.61748 | 0.61566 | | 3C 3/5 presort non-automation, Non-OCR upgradable | 0.52148 | .0010565 | 0.52256 | 0.52040 | | 3C Basic presort non-automation, OCR upgradable | 0.56083 | .0010586 | 0.56200 | 0.55967 | | 3CBasic presort non-automation, Non-OCR upgradable | 0.46367 | .0014553 | 0.46499 | 0.46234 | | Machine Printed First-Class collection mail | 0.56155 | .0005906 | 0.56220 | 0.56090 | | Handwritten First-Class collection mail | 0.04801 | .0034434 | 0.04833 | 0.04768 | ### ISS Upgrade Rate with Coefficient of Variation and Confidence Interval | | Upgrade | | Upper | Lower | |--|---------|-----------|---------|---------| | MAILTYPE | Rate | CV | Bound | Bound | | FC metered mail (belt or bypass) | 0.81047 | .00035683 | 0.81103 | 0.80990 | | FC Presort non-automation, OCR upgradable | 0.71610 | .00051231 | 0.71682 | 0.71538 | | FC Presort non-automation, Non-OCR upgradable | 0.76451 | .00063002 | 0.76545 | 0.76357 | | 3C 3/5 presort non-automation, OCR upgradable | 0.77349 | .00051723 | 0.77428 | 0.77271 | | 3C 3/5 presort non-automation, Non-OCR upgradable | 0.80871 | .00053760 | 0.80956 | 0.80785 | | 3C Basic presort non-automation, OCR upgradable | 0.73401 | .00072107 | 0.73505 | 0.73298 | | 3CBasic presort non-automation, Non-OCR upgradable | 0.75820 | .00076518 | 0.75934 | 0.75706 | | Machine Printed First-Class collection mail | 0.79953 | .00033468 | 0.80006 | 0.79901 | | Handwritten First-Class collection mail | 0.57416 | .00066621 | 0.57491 | 0.57341 | #### CERTIFICATE OF SERVICE I hereby certify that I have this date served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice. Michael T. Tidwell 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260-1145 October 6, 1997